Innovative Financing Options for State of Good Repair Investments

Tools and Case Studies

Presented by:

Jeffrey D. Ensor

Parsons Brinckerhoff | PB Strategic Consulting Washington, DC ensor@pbworld.com 1.202.661.5317

FTA Second State of Good Repair Roundtable

July 23, 2010

Chicago, IL

Overview

- Innovative financing tools
- Case studies of innovative funding sources & financing approaches
- Some observations

Financing Tools

Tax Exempt Borrowing

- Traditional method
- Debt repaid by dedicated revenue source or a General Obligation pledge of taxing entity

Build America Bonds

- Similar to tax exempt borrowing, but taxable and Treasury gives issuers 35% subsidy of interest costs
 - Generally lower interest costs for long-term issuances

TIFIA

- Up to 35-yr debt w/ very flexible terms for up to 33% of capital project cost
 - e.g., WMATA \$600M CIP Loan Guarantee

Grant Anticipation Notes

- Debt secured by anticipated future federal grants
 - e.g., CTA \$250M GANs backed by 5307 funds

Financing Tools cont.

Qualified Tax Credit Bonds (TCBs)

Two new tools, not yet utilized by transit agencies

Qualified
Energy
Conservation
Bonds

- Eligible uses include "mass commuting facilities"
- ~0% effective interest for ~15-year debt
- Cap distributed to state & local gov'ts via formula

New Clean Renewable Energy Bonds

- Similar, but eligible uses limited to renewable energy investments (e.g., solar panels, wind turbines) and cap distributed via applications to IRS
 - Currently in between solicitations
- Primary limitation: program size and issuances still very small
- But...if annual cost savings generated by the investment is ~1/20th the upfront cost, then the project might be self-financing

Station Retail NY MTA (New York, NY)

Example

Grand Central Terminal Redevelopment (1995)

Revenue Source

 Additional leasing and concession revenues resulting from redevelopment

105K GSF → 170K GSF leasable space

Financing

\$93M in new (subordinated) MTA revenue bonds

Other Examples

Denver Union Station, Washington Union Station

Historic Preservation Tax Credits

Moynihan Station Development Corp. (New York, NY)

Example

NY Penn Station / Farley Redevelopment (Planned)

Revenue Source

 ~\$200M from private joint development partner resulting from 20% tax credit

Financing

Private debt & equity

Other Examples

Memphis Central Station

Tax Increment Financing

CTA (Chicago, IL)

Example Project

Rehabilitation of Red Line's Wilson Station (2010)

Revenue Source

• \$3M from Wilson Yards TIF district

Financing

 TIF financing earmarks future increases in property tax revenues; proceeds reinvested within TIF district

Other Examples

CTA Berwyn Station / Edgewater TIF (2010)

In-Kind Private Sector Contributions

CTA (Chicago, IL)

Example Project

Renovation of CTA North/Clybourn Station (2010)

Revenue Source

• \$4M from Apple Inc.

Reason

- New store across street
- Apple receives advertising right of first refusal

Other Examples

Various NY MTA stations, SEPTA

Naming Rights MTA (New York, NY)

Example Project

• Sale of the Brooklyn's Atlantic Ave.-Pacific Street subway station's naming rights to Barclays (2009)

Revenue

\$4M total over 20 years

Noteworthy Features

- One of busiest MTA subway stations
- Barclays also purchased naming rights to nearby Atlantic Yards sports arena

Other Examples

Las Vegas Monorail, MBTA stations, Dubai Metro

Energy Savings Investments

MTA (New York, NY)

Example Project

 Replacement of inefficient water heater and lighting equipment at MTA's Coney Island maintenance facility (2010)

Revenue Source

- Energy cost savings
 - Returns investment after 5 years

Financing

- NYPA finances upfront cost of new assets
 - Savings passed on once system pays for itself

Other Projects

■ 85 MTA-NYPA projects since 1980s, saving MTA the upfront cost of asset replacements and \$5.7M / year in energy bill

Station Fare Surcharge

WMATA / DDOT (Washington, DC)

Example Project

Washington Union Station Metrorail
 (Board Finance Cmte. approved concept June 2010)

Revenue

- 5-cents / trip → ~\$400K / year
- Dedicated to station capital improvements

Long-term Concession Agreements

Denver RTD (Denver, CO)

- Eagle P3 (2010)
 - Commuter rail lines and maintenance facility
 - Procurement:
 - Design-Build-Finance-Operate-Maintain
 - ~46-year single contract
 - Encourages lowest life-cycle (rather than lowest upfront) costs
 - RTD to pay private concessionaire annual availability payments linked to operating performance
 - Concessionaire hands over system in SGR at end of concession

Observations

- Relatively few examples of innovative funding for SGR
 - Most likely for stations or energy projects
 - More support when assets replaced with upgrades
- Debt can help address near-term SGR needs when cash is tight
 - But interest costs reduce future funds available for SGR.
- Long-term PPP concessions can help ensure assets stay in SGR
 - But Value for Money (VfM) analysis needed to assess whether PPP is best option

Thank You

Jeffrey D. Ensor

Parsons Brinckerhoff | PB Strategic Consulting

ensor@pbworld.com

1.202.661.5317

